MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU (ANDAROS 1963 A THE PARTY OF THE PROPERTY T N-1779 NCEL Technical Note October 1987 By Sherrill Gardner Sponsored by Naval Facilities Engineering Command # ANALYSIS OF VIBRATORY DRIVEN PILE ABSTRACT A vibratory pile driver has the capability of substantially decreasing pile installation time compared to the impact driven pile in certain soil conditions. Despite the increased interest in the use of this type of driver for driving and extraction, no reliable method exists for estimating the pile's bearing capacity. Field tests were conducted in San Diego, California in an effort to compare bearing capacity calculations for vibratory driven pile based on theoretical static analysis, empirical analysis using cone penetrometer test data, and dynamic driving resistance. Data obtained while driving instrumented pile is compared with predictions obtained from an analytical model. This preliminary model simulated the vibratory driver-pile-soil system. This technical note evaluates the influence of various parameters on the vibratory pile driving process. NAVAL CIVIL ENGINEERING LABORATORY PORT HUENEME CALIFORNIA 93043 25.45 E ĕ 6 5 £ \$ E Misc. Publ. 286, Units of Weights and Measures, Price \$2.25, SD Catalog No. C13.10:286. . K & B. E. S 8 8 ## Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--|---| | 1 REPORT NUMBER | 2 GOVT ACCESSION NO | | | TN-1779 | DN387314 | | | 4 TITLE (and Subtitle) | | 5 TYPE OF REPORT & PERIOD COVERED | | ANALYSIS OF VIBRATORY DRIVEN | 1 | Final; Oct 1985 – Aug 1986 | | PILE | | 6 PERFORMING ORG REPORT NUMBER | | 7 AUTHORYS. | | 8 CONTRACT OR GRANT NUMBER(5) | | Sherrill Gardner | | | | 9 PERFORMING ORGANIZATION NAME AND ADDRESS | | 10 PROGRAM ELEMENT PROJECT, TASK
AREA & WORK UNIT NUMBERS | | NAVAL CIVIL ENGINEERING LABOR | RATORY | Y1606-001-01-111 | | Port Hueneme, California 93043-5003 | | 11000-001-01-111 | | 11 CONTROLLING OFFICE NAME AND ADDRESS | | 12 REPORT DATE | | Naval Facilities Engineering Command | | October 1987 | | Alexandria, Virginia 22332 | | 38 | | 14 MONITORING AGENCY NAME & ADDRESS/II ditteren | t from Controlling Office) | 15 SECURITY CLASS (of this report) | | | | Unclassified | | | | 15# DECLASSIFICATION DOWNGRADING SCHEDULE | | 16 DISTRIBUTION STATEMENT (of this Report) | | 1 | | Approved for pu | in Block 20, if different fro | | | | | | | 18 SUPPLEMENTARY NOTES | | | | | | | | 19 KEY WORDS (Continue on reverse side if necessary an | d identify by block number |) | | Pile driving, vibratory pile driver, elevate | ed causeway, pipe p | ile | | 20 ABSTRACT /Continue on reverse side If necessary and | d .dans.do ho block powhas | | | A vibratory pile driver has the captime compared to the impact driven pile interest in the use of this type of driver for estimating the pile's bearing capacity in an effort to compare bearing capacity | ability of substantiation certain soil concertain soil concertor driving and extract. Field tests were concerts. | ally decreasing pile installation ditions. Despite the increased faction, no reliable method exists conducted in San Diego, California bratory driven pile based on | | | | continued | DD 1 FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE Unclassified #### 20. Continued theoretical static analysis, empirical analysis using cone penetrometer test data, and dynamic driving resistance. Data obtained while driving instrumented pile is compared with predictions obtained from an analytical model. This preliminary model simulated the vibratory driver-pile-soil system. This technical note evaluates the influence of various parameters on the vibratory pile driving process. Library Card Naval Civil Engineering Laboratory ANALYSIS OF VIBRATORY DRIVEN PILE (Final), by Sherrill Gardner TN-1779 38 pp illus October 1987 Unclassified - 1. Pile driving - 2. Vibratory pile driver - I. Y1606-001-01-111 A vibratory pile driver has the capability of substantially decreasing pile installation time compared to the impact driven pile in certain soil conditions. Despite the increased interest in the use of this type of driver for driving and extraction, no reliable method exists for estimating the pile's bearing capacity. Field tests were conducted in San Diego, California in an effort to compare bearing capacity calculations for vibratory driven pile based on theoretical static analysis, empirical analysis using cone penetrometer test data, and dynamic driving resistance. Data obtained while driving instrumented pile is compared with predictions obtained from an analytical model. This preliminary model simulated the vibratory driver-pile-soil system. This technical note evaluates the influence of various parameters on the vibratory pile driving process. Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) ## CONTENTS | | | | | | | | | | | | | | | | Page | |-------|---|----|------------------|-----------|-------|-----|------|-------|-----|-----|----|----|---|--------|----------| | INTRO | DUCTION | | | | | | | | | | | | | • | 1 | | BACKG | ROUND | | | | | | | | | | | | | | 1 | | MODEL | ING THE VIBRATORY PILE DRIVING PROCES | SS | | | | | | | | | | | | | 2 | | | Vibratory Drivers | | | | | | | | | | | | | | 2 2 | | | The VIBEWAVE Program | | | | | | | | | | | | | | 4 | | DESCR | IPTION OF FIELD TESTING | | | | | | | | | | | | | | 7 | | | Cone Penetrometer Test (CPT)
Rate of Pile Penetration versus Dynam | | | | | | | | | | | | | | 7 | | | Resistance | | | | | | | | | | | | | | 7 | | | Instrumentation | | | | | | | | | | | | | | 11 | | | Dynamic Driving Data | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | 12 | | COMPA | RISON OF MODEL PREDICTIONS WITH TEST | DA | AT/ | 4 | | | | | | • | | | | | 17 | | | Modeling the Test Piles | | | | | | | | | | | | | | 17 | | | Oriving Forces | | | | | | | | | | | | | | 17 | | | Forces in the Pile | | | | | | | | | | | | | | 17 | | | Rate of Penetration | | | | | | | | | | | | | | 19 | | | Behavior of the Isolation Spring | • | ٠ | • | • | • | • | • | • | ٠ | • | • | • | • | 19 | | CONCL | USIONS | | • | | | | | | | • | | | • | • | 23 | | | Field Tests | | | | | | | | | | | | | | 23
23 | | RECOM | MENDATIONS | | | | | | • | | | • | | | | | 23 | | , | Vibratory Pile Driving Using VIBEWAVE | , | | | | | | | | | | | | | 23 | | | Improvement of the VIBEWAVE Program | | | | | | | | | | | | | | | | | Soil-Pile Interaction During Vibrator | | | | | | | | | | | | | | | | | Design of a More Efficient Vibratory | | | | | | | | | | | | | | | | | , | 1 | | | 955 | _ | _ | | | | | | | | | | REFER | ENCES | 1 | N |
r t s |
S | GF | 24.8 | - 1 | • | | A | 7 | | | 24 | | | | | | | 7 | | | • | | | 1 | • | | i | | | | | | | | ınc | | | d | | | | 1 | | : | | | | | 1 | J۱ | ıst | ii | ic | at | 10 | n_ | | | | | | | | | PTIC | - | | _ | | | | | | | | | | | | | | | 1 | By | 7 | | | | | | | | | | | | | | COPY | | Di | İst | ri | bu | iti | or | 1/ | | | | | ·
: | | | | 6 | ſ | 1 | Ave | 11 | เลโ | 11 | . 1 t | y | Co | de | s_ | | 1 | | | | | - | | | | | | | | ā/e | | | | | | | | | 1 | Dis | st | | | | | ía. | - | _ | | | 1 | | | | ν | 1 | | | 1 | | - | | l | | | | | ĺ | | | | | 1 | A | | | | | | | | | | | 1 | | | | | 1 | \boldsymbol{L} | - | | | | | l | | | | | Ì | | #### INTRODUCTION Vibratory drivers have been used since the 1930s to drive and extract piles. Vibratory pile drivers have the capability of significantly decreasing pile installation time, especially in granular soils. However, they have not been widely accepted because of the uncertainty in estimating the bearing capacity of the driven pile. When driving bearing piles, the standard industry method for obtaining load carrying capacity of a pile installed with a vibratory driver is to redrive with an impact hammer. The advantage of improved productivity is lost with the redrive procedure. Currently, there is no other method to predict the capacity of these bearing piles installed with a vibratory driver. The Naval Civil Engineering Laboratory (NCEL) is making progress toward being able to estimate the bearing capacity of these piles. This technical note describes field testing and corresponding analytical modeling of the vibratory driver-pile-soil system. The following sections describe the development of the numerical model and techniques for collecting field data. A discussion of the prediction of the pile driving process based on field test data is followed by suggestions as to the additional work that should be done to further verify the model to a point where it can be used with confidence. #### **BACKGROUND** The Navy uses temporary pier facilities to transfer cargo over the surf to the beach during amphibious operations. Pile driving is the most time consuming activity during construction of these facilities. The Amphibious Construction Battalions (PHIBCBs) use single-acting diesel hammers to install these piles. A vibratory driver is used to extract the pile during the retrieval phase. Because they cannot rely on the vibratory driver to drive piles to a specific bearing capacity, two pieces of equipment are necessary to handle pile installation and extraction. A more efficient technique, such as using the vibratory driver to both install and extract bearing piles, would both eliminate the requirement for having two pieces of equipment to handle
piles and also improve pile installation rates. The Mobile Construction Battalions (MCBs) have double-acting air hammers (MKT7) and single-acting diesel hammers (MKT DE20/30). They do a wide variety of pile driving work related to waterfront and advance base construction. A vibratory pile driving capacity could improve their operational capability. #### "DELING THE VIBRATORY PILE DRIVING PROCESS ## Vibratory Drivers Vibratory drivers apply a dynamic force to the pile from paired rotating weights which are set eccentric to the center of rotation so that when they rotate, their vertical forces are added and the horizontal forces canceled. The frequency at which these drivers operate is in the range of 18 cps to 33 cps. This frequency range produces a ground resonance at which shear and frictional resistance of the soil are significantly reduced (Ref 1). Vibratory driving appears to work well in coarse-grained soils and with nondisplacement piles (Ref 2). In sand, it is thought that the vibrated piles may have much higher bearing values than driven piles because of the compacting effect of the vibration (Ref 3). In order to improve the driving effectiveness of vibratory drivers, a sizeable "suspended" weight is usually added to the nonvibrating portion of the driver. In some cases, additional static force is applied to the top of the driver, for example, through the jib to push-drive the pile. Another use of the vibratory driver is in extraction of piles. In this case, tension is applied through the jib of the crane. Occasionally, a shock absorber will also be used to reduce the vibrations from the driver to the boom. Vibratory drivers also allow reduced noise during pile driving operations, controlled depth of penetration, the ability to drive piles at inclinations of 1:1 or more, and underwater driving. Schematic drawings of the vibratory driver as used in the different applications are shown in Figure 1. A resonant (sonic) vibratory driver, designed by the Bodine Soundrive Company of California, has a variable frequency capability within the sonic range of frequencies up to and over 100 Hz. This allows the pile to be installed at its resonant frequency. The impulse of the vibration is in phase with the elastic compression wave that travels down the pile, and the energy is used most effectively in overcoming friction and point resistance (Ref 4). This significantly increases the pile movement. In a comparison study using two identical piles at the same site, a steam hammer sank a pile 67 feet in 90 minutes while the sonic hammer sank the pile 71 feet in 42 seconds. This driver is still in the development stage and is not available for commercial use at this time. Generally, the loss of energy in the vibratory driver is considerably less than that in a conventional hammer. In the latter, much of the energy of the impact is dissipated in compressing the cushion blocks and driving head, and in overcoming the skin friction that may possibly develop between widely spaced blows. ## The Wave Equation Analysis Since the middle 1800s, dynamic pile-driving formulas have been used to determine the static bearing capacity of piles as a function of the resistance of the pile to penetration. At the present time, several hundred such pile-driving formulas exist. These formulas are usually Figure 1. Schematic drawing of a vibratory driver. obtained by equating the energy delivered to a pile to the distance the pile moves against a soil resistance. The results are not always reliable, and may over-predict or grossly under-predict pile capacities, and therefore should be used with caution. Dynamic resistance based on the wave equation analysis is a more rational approach to calculating pile capacities. This method was first put into practical form in 1962 by Smith (Ref 5). Results of the wave equation analysis can be interpreted to give pile stress, the rate of penetration, and the driving resistance. The wave equation was later written into computer codes and the descriptions and documentations can be found in numerous publications (Ref 6 through 10). For the impact hammer, the computer code will solve for the idealized system shown in Figure 2. ## The VIBEWAVE Program The original form of the Texas Transportation Institute (TTI) wave equation analysis program (Ref 10) is used to model pile driving using the vibratory driver. Numerous modifications were required. The first modification was to model the idealized vibratory driver-soil-pile system shown in Figure 3. As can be seen in Figure 3, the first element is the "suspended weight." It transmits its weight, W_1 , and inertia force to the second element called the "driver" through an "isolation spring." The isolation spring has stiffness K_1 . The dead weight of the driver excludes the rotating weights and gears, but includes the rest of the assembly as well as the "head" or clamp which is to be fastened to the first pile element. In the program, the mass of the rotating weights and gears, m (total eccentric mass); the eccentricity, e; and the frequency, f (in cycles per second, cps) are input separately. The oscillatory vertical driving force imparted by the "driver" has a maximum value: $$P_{max} = m(a + e w^2)$$ where: m = mass of rotating weights and gears (total eccentric mass) a = acceleration which is calculated from the change in velocity of the eccentric mass between time steps e = eccentricity $w = \mbox{angular}$ velocity (in radians per second) which is related to the frequency, f, by $2\pi f$ f = frequency in cycles per second (cps) The driving force varies sinusoidally with time, t, and is given as a function of t: $$P(t) = ma + mew^2 sin wt$$ (B) IDEALIZED SYSTEM Figure 2. Simulation of an impact hammer-pile-soil system. (A) ACTUAL SYSTEM (B) IDEALIZED SYSTEM Figure 3. Simulation of a vibratory driver-pile-soil system. Several minor changes are also made to the original program to reinitialize certain values for the vibratory driven pile. Predictions from the VIBEWAVE program are compared with the results of instrumented pile driving tests performed by NCEL in Coronado, California. #### DESCRIPTION OF FIELD TESTING ## Cone Penetrometer Test (CPT) The CPT was considered the appropriate technique for this test due to the short lead time available for site investigation. Relative to other soil exploration methods, the CPT provides faster, more detailed data. However, it has the distinct disadvantage of not obtaining a soil sample for visual or lab inspection. Nine cone penetrometer test drillings were conducted for a total of 203 feet. The drillings were located on a grid established on the beach at the Naval Amphibious Base in Coronado, California. The area was approximately 150 yards measured inland from high water by 600 yards measured parallel to the beach. Minimum depth to refusal was 7 feet in two holes. Maximum depth to refusal was 30 feet. Continuous readings of tip bearing, sleeve friction, and pore pressure were obtained with depth. Interpreted information such as soil behavior type, equivalent Standard Penetrometer Test (SPT) N values, D50, equivalent drained friction angle, and equivalent relative density was also provided. The soil at the test site consisted mainly of very dense sand with an average unit weight of about 127 pcf. On land, the water table was at about 8 feet to 10 feet below ground level. The angle of frictional resistance of the sand as interpreted from the cone penetration data was about 45 degrees. A pile capacity curve was developed for the 8-5/8-inch-diameter pile, assuming the pile plugs after penetrating three diameters. Typical cone penetration test data and the corresponding pile capacity curve is shown in Figures 4 and 5, respectively. ## Rate of Pile Penetration Versus Dynamic Driving Resistance The ultimate capacity of a pile can be estimated from the penetration per blow when using an impact hammer. Formulas for dynamic driving resistance are outlined in Reference 7. The use of this method should be supported by local experience or testing. The first phase of tests were designed to demonstrate a relation-ship between rate of penetration and dynamic driving resistance. A Foster Vibro 1000 was used to drive a 20-inch-diameter pipe pile for 4 feet. The rate of penetration was recorded for the 4-foot increment. Dynamic driving resistance was recorded by removing the vibratory driver and counting the number of blows for the next foot of penetration with an MKT DE-30 diesel impact hammer. The vibratory driver was then placed back on the pile and driving was continued for another 4 feet and so on (Figure 6). Rates of penetration for the first 9 feet ranged from about 3 ft/min to 5 ft/min after which the rates dropped sharply to less than 0.5 ft/min. Figure 4. Typical CPT data at the test site. Figure 5. Pile capacity curve for an 8-5/8-inch-diameter pile at the test site. Figure 6. 20-inch diameter pile driven by Foster Vibro 1000 (DE30 diesel hammer on left). The data collected are summarized in Table 1. The maximum penetration that the pile was able to attain with the Vibro 1000 ranged from 10 to 13 feet. This was attributed to the extremely dense soil conditions. Table 1. Observed Rate of Penetration Versus Dynamic Driving Resistance | Pile ^a | Depth
(ft) | Rate of Penetration (ft/min) | Blow Count ^C (blws/ft) | Bearing Capacity ^d
(tons) | |-------------------|---------------|------------------------------|-----------------------------------|---| | 1 | 5-9 | 2.9 | 30 | 35 | | | 10-11.5 | 0.3 | 36 | 40 | | 2 | 5-9 | 5.1 | 25 | 31 | | | 10-11.5 | 0.2 | 45 | 48 | | 3 | 5-9 | 4.6 | 22 | 29 | | 1 | 10-12.8 | 0.3 | 40 | 44 | | | 13.8-14 | 0.03 | 48 | 53 | | 4 | 5-13 | 1.2 | 40 | 44 | ^a 20" ϕ x 1/2" WT, open-end, steel pipe pile (ϕ = outside diam.; WT = wall thickness). Average rate for depth indicated; using Foster Vibro 1000 driver. d MKT DE30 diesel hammer.
Engineering News Formula. ## Instrumentation The next phase of tests required instrumenting the pipe pile with strain gages to record data during driving. Anticipating that a smaller diameter pile could be driven to a depth of 25 to 30 feet with the vibratory pile driver, it was decided to use 8-5/8-inch-diameter pipe pile (a size readily available). An adapter was designed and fabricated to allow driving the smaller diameter pile with both of the pile drivers that are set up to drive 20-inch-diameter pipe piles (Figure 7). This section describes the procedures used to collect dynamic data. Figure 7. Pile adapter. The selected piles were sandblasted in preparation for applying the instrumentation. Four SG-129 Ailteck weldable strain gages were positioned around the pile 2 feet from the top (Figure 8) to function as a load cell. Additional gages were positioned along the length of the pile in 5-foot increments (Figure 9). This arrangement allowed the force delivered to the pile and force attenuation along the length of the pile to be measured during driving. Once the gages along the length of the pile were in place and the leads secured with tape, 1/8-inch steel angle was placed over the gages and leads and tack welded to the pile. The angle was put on in 5-foot pieces to insure stresses were not being transferred to the pile through the angle. The end of the angle near the pile butt was closed off to prevent soil intrusion. The gages and leads at the top of the pile were secured firmly with tape and metal bands (Figure 9). Thermocouples were installed, after-the-fact, to give an indication of the temperature variations when the pile heated up significantly during the vibratory pile driving process. These gages were placed along the same spacing as the strain gages and covered with PVC pipe. The PVC pipe was not able to withstand the rigors of the vibratory pile driving or the heat generated due to the driving. For future testing, the thermocouples would also be placed under the protective covering of steel angle. ## Dynamic Driving Data An instrumented pile was fitted with a pointed tip and an adapter (Figure 10). Refusal was met consistently at 11 to 12 feet. Rates of penetration and corresponding dynamic driving data from the strain gages were recorded for three separate driving attempts. The observed rates of penetration versus depth are shown in Table 2. The tests were concluded with the Vibro 1000. Table 2. Comparative Rates of Penetration for Pipe Pile Driven With Foster Vibro 1000 Driver | Depth ^a
(ft) | Rate | of Penetra
(ft/min) | tionb | |----------------------------|-------|------------------------|-------| | (10) | No. 1 | No. 2 | No. 3 | | 1-4 | - | _ | _ | | 4-5 | - | - | 5.0 | | 5-6 | 0.4 | 2.3 | - | | 6-7 | 0.7 | 2.3 | - | | 7-8 | 0.7 | 2.0 | - | | 8-9 | 0.7 | 2.0 | - | | 9-10 | 0.1 | - | 1.0 | | 10-11 | - | 0.3 | - | | 11-12 | _ | 0.1 | 0.1 | | 12-12.5 | - | 0.1 | - | ^a8-5/8"¢, 3/8" WT, closed-end steel pipe bpile; 20-ft length Rates averaged over depth indicated. Figure 8. Strain gages near pile top. Figure 9. Strain gages positioned along length of pile (steel angle is being placed on second pile from left). There was an opportunity a few months later for further testing in the same test area and in the surf near the test area. A Foster Vibro 1800 was used to drive an 8-5/8-inch-diameter open-end pipe pile. One of the objectives of these tests was to verify whether a bigger driver would be able to penetrate the dense cobble layer encountered in previous tests. The Vibro 1800 is rated at 65 tons driving force compared with the 35 tons driving force of the Vibro 1000. We also wanted to obtain dynamic driving data while driving in saturated soil conditions. An 8-5/8-inch-diameter instrumented pile was driven off the side of a roadway section of the Elevated Causeway (ELCAS) which had been deployed at the Naval Amphibious Base Coronado, California (Figure 11). This beach is in the same general area as the test area. Rates of penetration were recorded simultaneously with the strain gage and thermocouple data. The depth to refusal on the beach was 23 feet. Maximum depth to refusal in the surf was 12 feet after three separate attempts of driving in approximately 3 to 5 feet of water. In order to keep the pile upright in the first few feet of driving, the crane had to keep tension on the driver until the pile was sufficiently set in the ground. This affected the rates of penetration. Observed rates of penetration versus depth are shown in Table 3. Strain gage readings are shown in Figure 12. Comparable strain gage plots are not available for the first set of tests. Table 3. Comparative Rates of Penetration for Pipe Piles Driven With Foster Vibro 1800 Driver | Depth ^a (ft) | Rate of Penetration ^b (ft/min) | | | | | | | |-------------------------|---|--------------|--------------|-----------------|--|--|--| | | No. 1 ^C (beach) | No. 2 (surf) | No. 3 (surf) | No. 4
(surf) | | | | | 1-2 | - | - | <u>-</u> | - | | | | | 2-4 | - | 4.8 | 0.8 | 1.3 | | | | | 4-6 | _ | 1.8 | 0.8 | 1.3 | | | | | 6-7 | - | 0.3 | 0.8 | - | | | | | 7-8 | 3.8 | 0.3 | 0.8 | - | | | | | 8-9 | 4.0 | 0.7 | 0.8 | _ | | | | | 9-10 | 2.6 | 0.7 | - | - | | | | | 10-11 | 1.4 | 0.8 | <u>-</u> | _ | | | | | 11-12 | 0.7 | 0.8 | _ | - | | | | | 12-13 | 0.8 | - | - | _ | | | | | 13-14 | 0.5 | - | _ | - | | | | | 14-15 | 0.4 | - | - | - | | | | | 15-16 | 0.5 | _ | _ | - | | | | | 16-17 | 0.3 | - | <u>-</u> | - | | | | | 17-18 | 0.3 | - | _ | _ | | | | | 18-19 | 0.5 | - | - | - | | | | | 19-20 | 0.3 | - | - | - | | | | | 20-21 | 0.2 | _ | - | - | | | | | 21-22 | 0.1 | - | - | _ | | | | ^{8-5/8&}quot;¢, 3/8" WT, open-end pile; 30-ft length. Rates average! over depth indicated. Test results compared with predictions from VIBEWAVE program. Figure 10. Instrumented 8-5/8-inch-diameter pile fitted with tip and adapter. Figure 12. Strain gage placement and recorded force histories for an 8-5/8-inch-diameter test pile. Although the thermocouples were lost due to inadequate protection, temperatures ranging from 400 to $500^{\circ}F$ were recorded at the tip of the pile by the time refusal was met. #### COMPARISON OF MODEL PREDICTIONS WITH TEST DATA #### Modeling the Test Piles In the VIBEWAVE model runs, the 8-5/8-inch-diameter by 5/16-inch WT (wall thickness) steel pipe pile was divided into 5-foot-long segments. The results that will be discussed in the following sections are for the pile driven with the Vibro 1800. The weight of each rotating/vibratory element consists of an eccentric gear with an eccentric weight of 217 pounds. There are four such elements in the Vibro 1800. From the rated eccentric moment given for each hammer, the rotating arm or eccentricity was estimated to be about 2.1 inches. Although the driving frequencies of the vibratory driver were rated to be 1,000 to 1,600 cycles per minute (about 17 to 27 cps), only about 1,100 cpm (18 cps) was noted during driving. The isolation springs, which are sets of shear springs supporting the nonvibrating weight, have a spring constant of 14 kips/in for the Vibro 1800. The calculated forces for the idealized vibratory driver-soil-pile system are shown in Figure 13. A compressive force is presented as a positive value. The depth of penetration considered in both cases is about 11 feet. This corresponds to about 180 seconds of driving in the field. The calculated forces and displacements are for the soil-pile system starting from the at-rest position. The following sections discuss and compare the VIBEWAVE predictions with results from the pile driven on the beach in Table 3, referred to in this report as Test Pile 86. ## **Driving Forces** The Vibro 1800 driver is rated to give a maximum driving force of 65 tons. (The maximum driving force refers to the amplitude, which is the crest to trough value of the force imparted by the oscillatory weights and gears to the pile.) The results from the VIBEWAVE runs show the maximum driving force to be within that range (Figure 13a). #### Forces in the Pile The load-cell in the 25-foot-long pile is located 2 feet below the pile head. Four other gages were spaced at 5-foot intervals from the load cell. The readings from the strain gages (recorded in microstrain) were converted to forces, in kips, by multiplying by the elastic modulus of steel and the cross-sectional area at the gage location (8.4 in²). Recorded force histories for Test Pile 86 are shown in Figure 12. This is typical for most of the piles tested. From Figure 12a, for the case of the test pile driven on land at an 11-foot depth of penetration, the maximum amplitude of the force measured at the load cell is between -20 and 80 kips. A comparison of the forces recorded at each strain gage indicates a consistent stress wave propagating along the pile. THE PASSESSE OF THE PROPERTY O Figure 13. Calculated force histories for an 8-5/8-inch-diameter test pile. In comparing the magnitude of the calculated and recorded forces at the top of the pile (Figure 14), the recorded is smaller. Any number of factors could account for the discrepancies, including driver performance, instrumentation performance, or the accuracy of the computer model. It is interesting to note that only one or two of every four load cycles imparted to the system show up distinctly in the recorded waveform. This is due to the wave reflecting back up the pile, interfering with subsequent waves traveling down. From a parametric study described below, it appears that the waveform can also be changed by varying the stiffness of the isolation spring. When the calculated and recorded forces near the tip of the pile (Figure 15) are compared, the calculated forces are again larger. More damping is probably occurring in the field than expected. Note the similarity in waveforms between the calculated and recorded force histories. Note the relative differences in the magnitude of
the force between pile top and pile tip. The force in the last pile segment is smaller than that at the top for the calculated results. This is due to the skin resistance which was applied on the embedded segments of the pile. This reduction is not apparent in the recorded results. The model does not as yet account for the significant reduction in side friction that occurs during driving. #### Rate of Penetration The predicted penetration rate is obtained from Figure 16 which shows the displacement-history of the pile point. The rate of penetration is about 0.81 in/sec or about 4 ft/min. This compares favorably with the range of 4 ft/min to 1.4 ft/min recorded for the penetration depth of 9 to 11 feet (see Table 3). Although the results look promising, it is hoped that this predictive method can be further improved using information obtained from piles driven to a greater depth using the vibratory driver. From a parametric study, it appears that some values of the isolation spring stiffness can be determined to give a good prediction of penetration rate for the pile at this site. It can be expected that this value will change with different natural frequencies of different hammer-soil-pile systems. ## Behavior of the Isolation Spring As described earlier, the isolation spring is made up of a set of elastomeric shear springs which has a tendency to soften at higher temperatures. In practice, it is not uncommon for the elastomer to fail while driving. This failure (of the isolation spring and hence the vibratory driver) can be caused by underestimating: (a) the effects of temperature, and/or (b) the magnitude of the dynamic force that can be induced while driving. Although field verification is not yet available, it appears that VIBEWAVE can estimate the latter as seen in Figure 13b. Parametric studies have shown that for a spring stiffness of less than 10 kips/in the elastomer is always in compression. The displacement experienced by the isolation spring is shown in Figure 17. the second second seconds and the second seconds Figure 14. Comparison of force histories at top of pile. Figure 15. Comparison of force histories near pile tip. Figure 16. Pile point displacement. 553345 FALLSCOTT FOR STATE OF KARRAMATERIA SISTEM TANAN SISTEMATORIA SI Figure 17. Shear spring displacement for Vibro 1800. #### CONCLUSIONS #### Field Tests Valuable information was gained from the field tests. Experience gained from the setup and performance of the tests will help improve the design of future experiments. The extremely dense sand conditions found in the test area limited both the type and quantity of data collected. However, the data that were collected were satisfactory for comparison with the computer model predictions. ## Computer Simulation The wave equation appears to offer a feasible method of analyzing vibratory pile driving. It was found that a proper simulation of the vibratory driver is critical to predicting correct results. Most notable is proper modeling of the isolation spring stiffness. Interpretation of the field results with the VIBEWAVE program has helped to clarify areas where more work will be required. To improve and refine the predictive method, it is necessary to collect data from pile driven to greater depths. Using the vibratory pile driving record in conjunction with the computer model, it appears that a practical solution to predicting the driveability and bearing capacity of vibratory driven piles is possible. ## RECOMMENDATIONS BACASAS TURKINGS • PROCESSOR Based on the findings of this preliminary study, it is possible to define and make recommendations on the areas that need to be researched before a valid understanding of the vibratory pile driving process can be reached. The following recommendations are made: #### Vibratory Pile Driving Using VIBEWAVE: - 1. Evaluate the effects of different driving frequencies and amplitudes, eccentric moments (which are determined by the eccentric weights and rotating arms), and properties of the other components for the various types of vibratory drivers. - 2. Evaluate the performance of other types (apart from Foster's) of vibratory drivers in order to determine if the mechanism of driving is the same. It may be that some drivers depend more on the suspended weight for increased efficiency while others might rely more on the magnitude of the eccentric moment or the driving frequency. - 3. Manufacturers of vibratory drivers should consider including information regarding the eccentric weights (including the gears), and the eccentricity and the stiffness of the isolation spring and/or the suspension system if any, in their brochures. #### Improvement of the VIBEWAVE Program To more accurately model the vibratory hammer-soil-pile system, it may be necessary to modify the program to accept a nonlinear spring, especially for the more flexible elements. For example, the isolation spring may be somewhat linear in tension, but it is not so in compression. It may be necessary to develop a temperature-dependent pile driving model to properly model the eff ats of the high temperatures observed in the tests. ## Soil-Pile Interaction During Vibratory Driving - 1. Determine the effects of grain size and shape of coarse-grained soil on vibratory driving. - 2. Compare the pile capacity of a vibratory driven pile and an impact driven pile. - 3. Determine the effects of temperature in the driving on soil resistance under dry and wet conditions. - 4. Define the effects of the water table on driving. - 5. Determine the amount of resistance (or reduction in static resistance) at the side and the pile point while driving. This will require driving deeper piles and monitoring the stresses along the entire length of the pile while driving. #### Design of a More Efficient Vibratory Hammer Consider designing a system with a variable driving frequency and variable isolation spring stiffness, as well as variable eccentric weights and rotating moment arms. #### REFERENCES - 1. Princeton University. Princeton Soil Engineering, Research Series No.4: The driving of piles by longitudinal vibrations, by W.E. Schmid and H.T. Hill. Princeton, N.J., Jun 1966. - 2. Princeton University. Princeton Soil Engineering, Research Series No.11: Vibratory pile driving and ultimate penetration, by W.E. Schmid and A. Gharahamani. Princeton, N.J., Jun 1968. - 3. A. Kezdi. "Pile Foundations," Foundation Engineering Handbook, edited by Winterkorn and Fang. New York, N.Y., Van Nostrand Reinhold Co., 1975. - 4. Sowers and Sowers. Introduction to soil mechanics and foundations. London, England, MacMillan Company, 1970, pp 452-453. - 5. E.A.L. Smith. "Pile-driving analysis by the wave equation," in Transactions, American Society of Civil Engineers (ASCE), vol 127, part I, pp 1145-1193, 1962. - 6. National Information Service. Report FHWA-IP-76-13.4: Pile driving analysis wave equation user's manual TTI program, vol 1-4, by T.J. Hirsch, L. Carr, and L.L. Lowery. Springfield, VA, Apr 1976. - 7. Naval Facilities Engineering Command. Design Manual 7.2: Foundations and earth structures, Alexandria, VA, pp 202-203, May 1982. - 8. T.J. Hirsch, L.L. Lowery, H.M. Coyle, and C.H. Samson, Jr. "Pile driving analysis by one-dimensional wave theory: State of the art," Highway Research Record, No.333, TRB, Washington D.C., 1970. - 9. National Information Service. Report FHWA-IP-76-14.1: Wave equation analysis of pile driving WEAP program, Users Manual, vol 1-4, by G.G. Goble and F. Rausche. Springfield, VA, Jul 1976. - 10. H.M. Coyle, L.L. Lowery, and T.J. Hirsch. "Wave-equation analysis of piling behavior," Numerical Methods in Geotechnical Engineering, McGraw-Hill, Inc., 1977. ## DISTRIBUTION LIST ``` AF AFIT DET (Hudson), Wright-Patterson AFB, OH; AFIT DET, Wright-Patterson AFB, OH, HQ ESD DET Hanscom AFB, MA AF HQ LEYSF, Washington, DC AFESC RDC (Haves), Tyndall AFB, FL ARMY 416th ENCOM, Akron Survey Im. Akron, OH: AMCSM-WS, Alexandria, VA: Diving Det. Et Lustis, VA; HQDA (DAEN-ZCM), Washington, DC; R&D Cmd, STRNC-US (J Siegel), Natick, MA ARMY BELVOIR R&D CEN STRBE-AALO, Ft Belvoir, VA; STRBF-BLORE, Ft Belvoir, VA ARMY CERL CERL-ZN, Champaign, IL ARMY CORPS OF ENGRS Library, Seattle, WA ARMY CRREL CRREL-EA. Hanover, NH ARMY ENGR DIST LMVCO-A Bentley, Vicksburg, MS ARMY ENGR DIV New England, NEDED-D, Waltham, MA ARMY EWES WESCD (TW Richardson), Vicksburg, MS; WESCV-Z (Whalin), Vicksburg, MS; WESCW-D, Vicksburg, MS; WESGP-E, Vicksburg, MS ARMY LMC Fort Lee, VA ARMY LOGC ALC ATCI-MS (Morrissett), Fort Lee, VA ARMY MMRC DRXMR-SM (Lenoe), Watertown, MA ARMY TRANS SCH ASTP-CDM. Fort Eustis, VA BUREAU OF RECLAMATION D-1512 (GS DePuy), Denver, CO; Smoak, Denver, CO CBC Code 15, Port Hueneme, CA; Code 155, Port Hueneme, CA; Code 156, Port Hueneme, CA; Code 156F, Port Hueneme, CA; PWO (Code 80), Port Hueneme, CA; PWO (Code 400), Gulfport, MS; Tech Library, CNO Code OP 23, Washington, DC: Code OP 424, Washington, DC: Code OP 914K4, Washington, DC: Code OP-987J, Washington, DC; Code OPNAV 09B24 (H), Washington, DC COGARD R&DC Library, Groton, CT COMCBLANT Code S3T, Norfolk, VA COMCBPAC Diego Garcia Proj Offr. Pearl Harbor, HI COMDT COGARD Library, Washington, DC COMFAIR Med, Sec Offr, Naples, Italy COMNAVACT PWO, London, England COMNAVAIRSYSCOM Code 41712, Washington, DC COMNAVBEACHGRU ONE, CO. San Diego, CA COMNAVFOR Korea, ENJ-P&O COMNAVLOGPAC Code 4318, Pearl Harbor, HI COMNAVMARIANAS Code N4. Guam COMNAVSUPPFORANTARCTICA DET. PWO. Christchurch, NZ COMNAVSURF Lant, CO. Norfolk, VA; Code N42A, Norfolk, VA; Pac, Code N-4, San Diego, CA COMOCEANSYS Lant, Code N9, Norfolk, VA COMTRA Lant, SCE, Norfolk, VA COMUSNAV PHIL, Sec Offr, Pearl Harbor, HI DESC OWE, Alexandria, VA DIRSSP Tech Lib. Washington, DC DOD DER NE, O'Donovan, McGuire AFB, NJ DTIC Alexandria, VA DTNSRDC DET, Code 1250, Annapolis, MD; DET, Code 2724, Annapolis, MD; DET, Code 4120, Annapolis, FAA Code APM-740 (Tomita), Washington, DC EMFPAC G5 (SCIAD), Camp HM Smith,
HI GIDEP OIC, Corona, CA INTL MARITIME, INC D Walsh, San Pedro, CA LIBRARY OF CONGRESS Sci & Tech Div. Washington, DC MARCORBASE PAC FWD, FE, Camp Butler, JA: PWO, Camp Pendleton, CA, PAC FWD, ACOS Fac Engr, Camp Butler, JA MCAS PWO, Kaneohe Bay, HI; PWO, Yuma, AZ MCDEC M & L Div Quantico, VA; NSAP Rep. Quantico, VA MCRD SCE, San Diego, CA NAF AROIC, Midway Island; PWO, Atsugi, Japan NAS Chase Fld, Code 18300, Beeville, TX; Code 110, Adak, AK, Miramar, Code 1821A, San Diego, CA; PWD Maint Div. New Orleans, LA: PWO (Code 182) Bermuda: PWO, Dallas, TX: PWO, Glenview, IL: PWO, Keflavik, Iceland; PWO, Kev West, FL: PWO, New Orleans, LA: PWO, South Weymouth, MA; SCF, Norfolk, VA NAVEACENGCOM - LANT DIV Code 1112, Norfolk, VA ``` NATI, BUREAU OF STANDARDS R Chung, Gaithersburg, MD NAVAIRENGCEN PWO, Lakehurst, NJ NAVAIRTESTCEN PWO, Patuxent River, MD NAVAVNDEPOT Code 61000, Cherry Point, NC NAVCAMS SCF (Code No7), Naples, Italy NAVCHAPGRU Code 30, Williamsburg, VA, Code 60, Williamsburg, VA NAVCOASTSYSCEN Code 2360, Panama City, FL, Code 630, Panama City, FL, Code 718 (J. Mittleman). Panama City, FL: Code 710, Panama City, FL: Code 772 (C.B. Koesy), Panama City, FL: Tech Library. Panama City, FL: NAVCOMMSTA PWO, Exmouth, Australia NAVCONSTRACEN Code D2A, Port Hueneme, CA NAVDIVESALVTRACEN Code 2000, Panama City, 14 NAVEDTRAPRODEVCEN Tech Lib. Pensacola, H. NAVEODITECTICEN Tech Library, Indian Head, MD NAVFAC Centerville Bch, PWO, Ferndale, CA NAVFACENGCOM Code 00, Alexandria, VA, Code 03, Alexandria, VA, Code 031 (1 ssoglou). Alexandria, VA; Code 04A3, Alexandria, VA; Code 04A1, Alexandria, VA; Code 04A3, Alexandria, VA; Code 0631 (Cyphers), Alexandria, VA; Code 07A (Herrmann), Alexandria, VA; Code 07M (Gross), Alexandria, VA; Code 09M124 (Lib), Alexandria, VA; Code 1113, Alexandria, VA; NAVFACENGCOM - CHES DIV. Code FPO-IC. Washington. DC NAVFACENGCOM - LANT DIV. Br Otc. Dir. Naples, Italy, Code 408, Nortolk, VA, Library, Nortolk, VA NAVFACENGCOM - NORTH DIV. CO. Philadelphia. PA. Code 04Al - Philadelphia. PA NAVFACENGCOM - PAC DIV. Code 09P. Pearl Harbor, HI. Code 101 (Kvi). Pearl Harbor, HI. Code 2011 Pearl Harbor, HI; Code 402, Pearl Harbor, HI; Library, Pearl Harbor, HI NAVFACENGCOM - SOUTH DIV. Code 1112. Charleston, SC: Code 406. Charleston, SC: Library Charleston, SC NAVFACENGCOM - WEST DIV. 09P 20, San Bruno, CA; Code 04B, San Bruno, CA; Code 04A2 2 (14b). San Bruno, CA; Pac NW Br Offe, Code C 50, Silverdale, WA NAVFACENGCOM CONTRACTS Code 460, Portsmouth, VA: OICC, Guam, OICC, Rota, Spain, ROICC, Virginia Beach, VA: OICC ROICC, Nortolk, VA: ROICC (Code 498), Portsmouth, VA: ROICC (Code 913), Everett, WA: ROICC, Corpus Christi, TX: ROICC, Kellavík, Iceland, ROICC, Point Mugu, CA, SW Pac, OICC, Manila, RP: Trident, OICC, St Marys, GA NAVFUEL DET OIC, Yokohama, Japan NAVHOSP SCE, Agana, Guam NAVMAG SCE, Subic Bay, RP NAVMARCORESCEN LLIG Davis, Raleigh, NC NAVOCEANO Code 6200 (M Paige), Bay St. Louis, MS NAVOCEANSYSCEN Code 944 (H.C. Wheeler), San Diego, CA, DI L. R. Yumoti. Kailua, HI, DI L. Lech. Lib, Kailua, HI NAVPGSCOL Code 68 (C.S. Wir), Monterey, CA; I., Thornton, Monterey, CA NAVPHIBASE PWO, Norfolk, VA; SCE, San Diego, CA NAVSCSCOL PWO, Athens, GA NAVSEASYSCOM SEA CF1. ID23, Washington, DC, Code 035, Washington DC, Code 05R12, Washington, DC; Code OOC-D, Washington, DC, Code 6W58 (1. Rekas), Washington, DC; PMS-395, A1, Washington, DC; PMS-395-A2, Washington, DC NAVSECGRU Code G43, Washington, DC NAVSHIPYD Code 440, Portsmouth, NH, Code 440-4, Bremerton, WA, Marc Island, Code 208-08, Vallejo, CA; Mare Island, Code 280, Vallejo, CA, Mare Island, Code 280-28, Vallejo, CA, PWO, Bremerton, WA, PWO, Charleston, SC NAVSTA CO, Roosevelt Roads, PR, Engr Div. PWD, Rodman, Panama Canal, SCL, San Diego, CA SAVSWC Code F211 (Miller), Dahlgren, VA NAVWARCOL Code 24, Newport, RI NAVWPNCEN AROICC China Lake, CA- NAVWPNSTA Dir, Maint Control, PWD, Concord, CA, Farle, PWO (Code 09B), Colis Neck, NJ, Engrg Div PWD, Yorktown, VA, PWO, Charleston, SC, PWO, Seal Beach, CA, PWO, Yorktown, VA NAVWPNSUPPCEN PWO, Crane, IN NFTC Code 42, Newport, RI, PWO Newport, RI NCR 20, CO, Gultport, MS SMCB 3, Ops Offr. 5, Ops Dept. 74, CO. NSC Cheatham Annex, PWO, Williamsburg, VA NSD SCL, Subic Bay, RP SUSC DET Code TABL(De la Cruz), New London, CT, Lib (Code 4833), Newport, RI OCNR Code 1121 (EA Silva), Allington VA. Code 33. Arlington VA. DEL Code 481. Bay St. Louis, MS. PACMISRANFAC HE Area, PWO, Kekaha, HI. PERRY OCEAN ENGRG R. Pellen. Riviera Beach. 11 PHIBCB 1, CO. San Diego, CA. 1, P&F, San Diego, CA. 2, CO. Norfolk, VA. PWC Code 10, Great Lakes, II., Code 10, Oakland, CA, Code 101 (Library). Oakland, CA, Code 1100 Oakland, CA, Code 123-C, San Diego, CA, Code 30, Nortolk VA, Code 400, Oreat Lakes, II., Code 400 Pearr Harbor, HI, Code 400, San Diego, CA, Code 420, Great Lakes, II., Code 420, Oakland, CA, Code 421 (Quin), San Diego, CA, Code 424, Nortolk, VA, Code 425 (Kaya). Pearl Harbor, HL Code 800. Circui Takes, II., Code 500, Oakland, CA, Code 590, San Diego, CA, Library (Code 134). Pearl Harbor. HI Library, Guam, Mariana Islands, Library, Nortolk, VA, Library, Pensacola, FL, Library, Yokosuka, Japan Tech Library, Subje Bay, RP SAN DIEGO PORT Port Fac. Proj. Engr. San Diego, CA SEAL HAM 6, Nortolk, VA HAYNES & ASSOC H. Haynes, P.L., Oakland, CA UCLONE, CO, Nortolk, VA US GFOLOGICAL SURVEY Marine Geology Offic (Piteleki). Reston: VA USCINCPAC Code 144, Camp HM Smith, HI USDA Ext Serv (1 Maher), Washington, DC, For Serv, Equip Dev Cen. San Dimus. CA, For Svc Reg. 8 (Bowers), Atlanta, GA, For Svc. Tech Engrs. Washington, DC USNA Mgr. Engrg. Civil Specs Br. Annapolis, MD CALIFORNIA STATE UNIVERSITY Energy Tech Dept (Kohan), Menlo Park, CA CHY OF BERKELEY PW. Engr Div (Harrison), Berkeley, CA COLORADO SCHOOL OF MINES Dept of Engrg (Chung), Golden CO CORNELL UNIVERSITY Civil & Environ Engrg (Dr. Kulhawy). Ithaca, NY DAMES & MOORE Library, Los Angeles, CA DUKE UNIVERSITY CE Dept (Muga), Durham, NC FLORIDA ATLANTIC UNIVERSITY Ocean Engrg Dept (McAllister), Boca Raton, 14 IOWA STATE UNIVERSITY CF Dept (Handy), Ames. IA WOODS HOLE OCENAOGRAPHIC INST Proj. Engr. Woods Hole, MA LEHIGH UNIVERSITY Linderman Library, Bethlehem, PA MICHIGAN TECH UNIVERSITY CE Dept (Haas). Houghton, MI MH Engrg Lib, Cambridge, MA, Lib, Tech Reports, Cambridge, MA NATE ACADEMY OF SCIENCES NRC, Naval Studies Bd, Washington, DC NEW YORK-NEW JERSEY PORT AUTH R&D Engr (Yontar), Jersey City, NJ OREGON STATE UNIVERSITY CF Dept (Bell), Corvallis, OR PENNSYI VANIA STATE UNIVERSITY Rsch Lab (Snyder), State College, PA PURDUE UNIVERSITY CF Scol (Altschaeffl), W. Lafavette, IN, CF Scol (Leonards), W. Lafavette, IN Engrg Lib. W. Lafavette, IN SAN DIEGO STATE UNIV CE Dept (Noorany), San Diego, CA SEATILE UNIVERSITY CE Dept (Schwaegler), Seattle, WA SOUTHWEST RSCH INST King, San Antonio, TX TEXAS A&I UNIVERSITY Civil & Mech Engr Dept. Kingsville, TX TEXAS A&M UNIVERSITY Ocean Engr Prof. College Station. IX UNIVERSITY OF CALIFORNIA CF Dept (Gerwick), Berkeley, CA, CF Dept (Mitchell), Berkeley, CA, CF Dept (Taylor), Davis, CA UNIVERSITY OF HAWAII Manoa, Library, Honolulu, HI UNIVERSITY OF ILLINOIS Arch Scot (Kim), Champaign, IL., Library, Urbana, IL, M.I., Davisson, Urbana II., Metz Ref Rm, Urbana, II. UNIVERSITY OF MICHIGAN CF Dept (Richart), Ann Arbor, MI UNIVERSITY OF NEW HAMPSHIRE Dive Safe (LaVoic). Durham, NH UNIVERSITY OF NEW MEXICO SMERI (Leigh). Albuquerque, NM UNIVERSITY OF RHODE ISLAND Pell Marine Sci. Lib. Narragansett. RI UNIVERSITY OF TEXAS FCJ 5.402 (Friedrich), Austin. TX UNIVERSITY OF WISCONSIN Great Lakes Studies Cen. Milwaukee, WI WOODS HOLE OCENAOGRAPHIC INST Doc Lib. Woods Hole, MA ALERED A YEE DIV LEO A DALY Library, Honolulu, HI AMETEK OFFSHORE RSCH Santa Barbara, CA APPLIED SYSTEMS R. Smith, Agana, Guam ARCAIR CO D. Young, Lancaster, OH ATLANTIC RICHEILLD CO RE Smith, Dallas, TX BATTELLE D Frink, Columbus, OH, D Hackman, Columbus, OH BECHIEL NATE, INC Woolston, San Francisco, CA BRITISH EMBASSY Ser & Tech Dept (Wilkins), Washington, DC BROWN & ROOT Ward, Houston, TX CANADA Viateur De Champlain, D.S.A., Matane, Canada CLARENCE R JONES, CONSULTN, LTD Augusta, GA COLUMBIA GULF TRANSMISSION CO Engre Lib. Houston: TX CONSTRUCTION HECH LABS. INC. Dr. Corley, Skokie, II. COLLINS ENGRG, INC M. Carlich, Chicago, II DILLINGHAM PRECASI (HD&C) T McHale, Honolulu, HI EASTPORT INIT, INC Mgr (IH Osborn), Ventura, CA EG&G WASH ANAL SVC CLN Bonde, Gaithersburg, MD HUDSON MARITIME SVCS, LID Hatter, Philadelphia, PA LINDA HALL LIBRARY Doc Dept. Kansas City, MO MARATHON OIL CO Gamble, Houston, IX MC DERMOTT, INC EAM Div. New Orleans, LA MOBIL R & D CORP Offshore Engrg Lib. Dallas, 1X EDWARD K NODA & ASSOC Honolulu, HI RAYMOND INTE, INC Soil Tech Dept (E. Colle), Pennsauken N! SAUDI ARABIA King Saud Univ. Risch Cen. Rivadh. SCHUPACK SUARIŽ INGRS, INC. M. Schupack, Notwalk, C.I. SEATECH CORP Peron., Miami, EL SHANNON & WILSON, INC. Librarian, Scattle, WA SHELL OIL CO LAP Civil Engrg. Houston, IX HDFWATER CONSTR CO J Fowler, Virginia Beach, VA UNITED KINGDOM Inst of Oceanographic Sci. Lib. Wormely WOODWARD CIADL CONSULTANTS R Cross, Walnut Creek, CA, R Dominguez, Houston, TN, W Reg. Lib. Walnut Creek, CA BARIZ J Santa Barbara CA BESIER, RE-CE, Old Saybrook, CT BULLOCK, II. La Canada, CA CHAO, JC Houston, 1X HANDLEY, DM Gulf Breeze, FL HERONEUMUS, W.E., Prof. Emeritus, Amherst, MA HIRSCH & CO 1 Hirsch, San Diego, CA LAYION, JA Redmond, WA PAULL DC Silver Spring, MD PETERSEN, CAPT N.W. Pleasanton, CA PRESNELL ASSOC, INC DG Presnell, Jr. Louisville, KY QUIRK, J. Panama, City, FL SPIETVOGEL, I. Wyncote, PA STEVENS, IW Long Beach, MS #### **DISTRIBUTION QUESTIONNAIRE** The Naval Civil Engineering Laboratory is revising its primary distribution lists. #### **SUBJECT CATEGORIES** - 1 SHORE FACILITIES - Construction methods and materials (including corrosion control, coatings) - 3 Waterfront structures (maintenance/deterioration control) - 4 Utilities (including power conditioning)
- 5 Explosives safety - 5 Aviation Engineering Test Facilities - 7 Fire prevention and control - 8 Antenna technology - Structural analysis and design (including numerical and computer techniques) - 10 Protective construction (including hardened shelters, shock and vibration studies) - 11 Soil/rock mechanics - 14 Airfields and pavements #### 15 ADVANCED BASE AND AMPHIBIOUS FACILITIES - 16 Base facilities (including shelters, power generation, water supplies) - 17 Expedient roads/airfields/bridges - 18 Amphibious operations (including breakwaters, wave forces) - 19 Over the Beach operations (including containerization, materiel transfer, lighterage and cran-s) - 20 POL storage, transfer and distribution #### 28 ENERGY/POWER GENERATION - 29 Thermal conservation (thermal engineering of buildings, HVAC systems, energy loss measurement, power generation) - 30 Controls and electrical conservation (electrical systems, energy monitoring and control systems) - 31 Fuel flexibility (liquid fuels, coal utilization, energy from solid waste) - 32 Alternate energy source (geothermal power, photovoltaic power systems, solar systems, wind systems, energy storage systems) - 33 Site data and systems integration (energy resource data, energy consumption data, integrating energy systems) ## 34 ENVIRONMENTAL PROTECTION - 35 Solid waste management - 36 Hazardous toxic materials management - 37 Wastewater management and sanitary engineering - 38 Oil pollution removal and recovery - 39 Air polliction - 44 OCEAN ENGINEERING - 45 Seafloor soils and foundations - 46 Seafloor construction systems and operations (including diver and manipulator tools) - 47 Undersea structures and materials - 48 Anchors and moorings - 49 Undersea power systems, electromechanical cables, and connectors - 50 Pressure vessel facilities - 51 Physical environment (including site surveying) - 52 Ocean based concrete structures - 54 Undersea cable dynamics #### TYPES OF DOCUMENTS - 85 Techdata Sheets - 86 Technical Reports and Technical Notes - 82 NCEL Guides & Abstracts - None-- 83 Table of Contents & Index to TDS - 91 Physical Security - remove my name ## **INSTRUCTIONS** The Naval Civil Engineering Laboratory has revised its primary distribution lists. The bottom of the label on the reverse side has several numbers listed. These numbers correspond to numbers assigned to the list of Subject Categories. Numbers on the label corresponding to those on the list indicate the subject category and type of documents you are presently receiving. If you are satisfied, throw this card away (or file it for later reference). If you want to change what you are presently receiving: - Delete mark off number on bottom of label - Add circle number on list. - Remove my name from all your lists—check box on list - Change my address—line out incorrect line and write in correction (PLEASE ATTACH LABEL). - Number of copies should be entered latter the title of the subject categories you select Fold on line below and drop in the mail. Note: Numbers on label but not listed on questionnaire are for NCEL use only, please ignore them. Fold on line and staple ## **DEPARTMENT OF THE NAVY** NAVAL CIVIL ENGINEERING LABORATORY PORT HUENEME, CALIFORNIA 93043-5003 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$300 1 IND-NCEL-2700/4 (REV. 12-73) 0930-LL-170-0044 POSTAGE AND FEES PAID DEPARTMENT OF THE NAVY DOD.318 Commanding Officer Code L08B Naval Civil Engineering Laboratory Port Hueneme, California 93043-5003 E ND FILMED 21/